

DATCP PEST SURVEY PROGRAM

- The Wisconsin Pest Survey Program was established in 1915 to:
 - Collect data on economic pests affecting WI crops
 - Detect exotic pests of regulatory significance
 - Support export certification
- Fields are selected objectively and pest levels are measured using standard sampling methods
- Survey results are published in the Wisconsin Pest Bulletin

DATCP PEST SURVEY PROGRAM

SUBSCRIBE AT https://onlineservices.datcp.wi.gov/pb/

INSECT SURVEYS 2010

- European corn borer
- Corn rootworm beetle
- Western bean cutworm
- True armyworm
- Soybean aphid
- Soybean defoliators

EUROPEAN CORN BORER SURVEY

• State Ave. No. Borers per Plant:

2010 0.07

2009 0.06

10-year 0.27

50-year 0.48

Threshold 1.00

 Third lowest fall population since surveys began in 1942

EUROPEAN CORN BORER SURVEY

- Minor population increases in the SW, SC, NW and NE districts
- Only 1% of 229 fields had HIGH averages of > 1.0 borer per plant
- 81% of surveyed fields had no larvae or signs of infestation

CORN BORER OUTLOOK FOR 2011

- Populations in WI and Midwest are at historically low levels
- Widespread Bt corn use since late 1990s has helped to suppress populations
- Spring flight of moths next Mayearly June should be very small

ROOTWORM SURVEY State Ave. No. Beetles per Plant: 2010 0.30 2009 0.60 10-year 0.80 **Threshold** 0.75 Lowest beetle population since Average number prior to 1970 beetles per plant 0.0 - 0.20.3 - 0.7 0.8 - 1.5 .6 - 3.4

CORN ROOTWORM SURVEY

- Population decreases occurred
 in all districts, except CENTRAL
- Largest declines recorded in SC, SW and NE
- Only 10% sites had > 0.75
 beetle per plant compared to 23% in 2009 and 38% in 2008

CORN ROOTWORM OUTLOOK 2011

- Beetle counts in 2010 were the lowest in 40 years
- Low beetle populations suggest most continuous corn is at LOW RISK for root injury in 2011, with a few exceptions
- Approx 10% of survey sites at HIGH risk for root injury

WESTERN BEAN CUTWORM

- Sixth annual trapping survey
- Total of 135 pheromone traps set in 38 counties
- Traps were monitored from mid-June through mid-August
- First moths registered on June 17

RN BEAN CUTWORM Cumulative number of moths per trap 0 - 50 51 - 200 201 - 500 501 - 1378

 Total moth count was 10,807 in 2010, a 54% increase from 4,928 moths in 2009

62% of traps = 0-50 moths

• 28% of traps = 51-200 moths

• 10% of traps = 201-1,378 moths compared to only 1% last year

WESTERN BEAN CUTWORM

- Peak flight occurred by July 22 at most sites, about 2-3 weeks earlier than in 2008 and 2009
- State total moth count has doubled annually since 2008—10,807 moths trapped in 2010, compared to 4,928 in 2009 and 2,433 in 2008
- Average number of moths per trap was 80 in 2010, compared to 35 in 2009, and 22 in 2008
- Highest trap counts continue to be registered in the central and south-central counties of Adams, Columbia, Green Lake, Marquette, Waushara, etc.

WBCW OUTLOOK FOR 2011

- Moth counts and infestations have increased substantially since 2005
- WBCW appears to be replacing other ear-infesting caterpillars killed by Cry1Ab endotoxin (in YieldGard and Agrisure hybrids)
- Only corn hybrids with the Bt protein Cry1F control WBCW
- Begin scouting at 1,320 gdd

TRUE ARMYWORM OUTBREAK YEY

- Outbreak in wheat began by June 16
- Heaviest infestations occurred in Brown, Calumet, Fond du Lac, Green Lake, Washington and Winnebago counties

- Approx 14,000 acres were treated by July 2
- Of the 45 fields checked, 12% were moderately-heavily infested, 35% had been treated, and 53% had no larvae

TRUE ARMYWORM OUTBREAK YEY

- Migrants arrived on May 4-5 (183 moths caught at Janesville)
- Large moth flights precede larval outbreaks by 3-4 weeks
- Heavy rains caused lush wheat growth and lodging, favoring armyworm infestations

ARMYWORM OUTLOOK FOR 2017

- Damage is sporadic and dependent on migrations from the southern U.S.
- Armyworm development and outbreaks favored by cool, wet spring weather
- Pay attention to black light trap counts
- Spot check fields for larvae, especially areas with lodging

SOYBEAN APHID SURVEY URVEY

- Densities were unusually low throughout 2010
- Populations had been decimated by a fungal disease in fall of 2009
- Heavy rain, high temperatures, and natural enemies kept populations in check

SOYBEAN APHID SURVEY

168 soybean fields surveyed

State Ave. No. Aphids per Plant:

- 85% had < 25 per plant
- 15% had 26-146 per plant
- None had <u>></u> 250 per plant

SOYBEAN APHID OUTLOOK 2011 EY

- Risk for 2011 is unclear
- Fall suction trap counts were low, indicating few aphids initially next season
- Fall egg surveys suggest the aphids successfully colonized buckthorn
- Higher populations likely for 2011, but potential for economic densities depends on weather, planting dates, etc.

SOYBEAN DEFOLIATORS SURVEY

GREEN CLOVERWORM

CELERY LEAFTIER

GREEN CLOVERWORM 2010 PY EY

- Defoliation noticed by mid-July
- Infestations common statewide by August, many soybean fields in the south-central and southwest were treated
- Damage moderated by mid- to late August

WELERY PEAFFIER 2010 SURVEY

- Moths were abundant in lawns, gardens, at lights and in soybean fields by mid-July
- Nearly all soybeans checked in August were heavily infested
- Larvae eat flowers, weeds and vegetable foliage—are not a threat to field crops

SOYBEAN DEFOLIATORS 2011 VEY

- Reason for their abundance in 2010 is unknown, possibly due to tropical weather and low populations of natural enemies
- Will the celery leaftier become more common in the future?

DATCP PEST SURVEY PROGRAM

SUBSCRIBE AT https://onlineservices.datcp.wi.gov/pb/

ACKNOWLEDGEMENTS

Bill Halfman, UWEX Monroe Co. Bill Veith, Seneca Foods Eric Birschbach, Ag Site Consulting **Eileen Cullen, UW-Madison Ent.** Mike Weiss, Golden Harvest Mike Bertram, Marshfield Ag Station Jim Stute, Rock Co. UWEX Michael Theis, Lodi Canning Co. Steve Hoffman, Crop Consult. Joanne Ray, Chippewa Falls **Bonnie Clark, Valley Bluff Ag** Heidi Johnson, Jefferson Co. UWEX **Jessy Hill, Manitowoc County Kevin Traastad, Coon Valley Rob Shields, WI River Co-op Bryce Larson, Calumet Co. UWEX** Dale Muehlenhaupt, Markesan Mark Vanden Plas, AgroTech Roger Taylor, Trelay Seeds

Joe Bollman, Jefferson Co. UWEX Jerry Clark, Chippewa Co. UWEX Mark Kopecky, Price County UWEX Paul Knutzen, Knutzen Crop Consulting **Kyle Much, Knutzen Crop Consulting** Warren Pickar, Western Tech **Scott Reuss, Marinette Co. UWEX** Todd Schaumberg, Polenske Agronomic Trisha Wagner, Jackson Co. UWEX Ken Williams, Waushara Co. UWEX Kevin Schoessow, Washburn Co. UWEX Richard Halopka, Clark Co. UWEX **Charlie Geurts, Agripartners Co-op** Cory Schultz, Pioneer Hi-Bred Gene Schriefer, Iowa Co. UWEX Ron Stanke, Galesville **Dave West, La Farge** Brent Tessmer, Heartland Co-op